REPORT DOCUMENTATION PAGE Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instruction deta needed, and completing end reviewing this collection of information. Send comments regarding this burden astimate or eny other especthis burden to Department of Defanse, Weshington Headquarters Services, Directorate for Information Operations end Reports (0704-0188). 4302. Respondents should be aware thet notwithstanding eny other provision of law, no person shell be subject to eny penelty for feiling to comply with a collection of information in it does not display a currency valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|--|----------------------------------| | 25-02-2009 | Final | 01-12-2005 - 30-11-08 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Filtered Density Function | for Subgrid Scale Modeling of | | | Turbulent Combustion | | 5b. GRANT NUMBER | | | | FA9550-06-1-0015 | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 61102F | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | P. Givi and M.R.H. Sheikhi | | 2308 | | | | 5e. TASK NUMBER | | | | BX | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(Department of Mechanical E University of Pittsburgh Pittsburgh, PA 15261 | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 875 Randolph Street | | 11. SPONSOR/MONITOR'S REPORT | | Suite 325, Room 3112 | | NUMBER(S) | | Arlington, VA 22203 | | | | 12. DISTRIBUTION / AVAILABILITY STAT | EMENT | | Approved for public release, distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT 15. SUBJECT TERMS This research was concentrated primarily on developments and applications of the filtered density function (FDF) for subgrid scale (SGS) modeling of turbulent reacting flows. During the past three years, this work addressed: (1) development of the joint velocity-scalar filtered mass density function (VSFMDF), (2) development of the joint frequency-velocity-scalar filtered mass density function (FVS-FMDF), and (3) implementation of the scalar filtered mass density function (SFMDF) and VSFMDF for large eddy simulation of complex turbulent flames. Large eddy simulation, turbulent combustion, subgrid scale modeling, filtered density function. | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|--------------|----------------|-------------|---------------------------------|---| | | | | OF ABSTRACT | OF PAGES | Julian M. Tishkoff | | a. REPORT | b.ABSTRACT | c.THIS PAGE | UL | 13 | 19b. TELEPHONE NUMBER (include area code) | | unclassified | unciassified | dictassified | | | (703) 696-8478 | # Filtered Density Function for Subgrid Scale Modeling of Turbulent Combustion P. Givi and M.R.H. Sheikhi Department of Mechanical Engineering and Materials Science University of Pittsburgh Pittsburgh, PA 15261 #### Abstract This research was concentrated primarily on developments and applications of the filtered density function (FDF) for subgrid scale (SGS) modeling of turbulent reacting flows. During the past three years, this work addressed: (1) development of the joint velocity-scalar filtered mass density function (VSFMDF), (2) development of the joint frequency-velocity-scalar filtered mass density function (FVS-FMDF), and (3) implementation of the scalar filtered mass density function (SFMDF) and VSFMDF for large eddy simulation of complex turbulent flames. This is a final report of our activities sponsored by AFOSR under Grant FA9550-06-1-0015. 20090429215 # Contents | 1 | Introduction | | | | | | | | |----|-----------------------|---|---|--|--|--|--|--| | 2 | Accomplishments | | | | | | | | | 3 | Interaction with AFRL | | | | | | | | | 4 | Pul | ublications | | | | | | | | | 4.1 | Review, Survey and Tutorials | 4 | | | | | | | | 4.2 | Journal Articles | 5 | | | | | | | | 4.3 | Conference Papers | 5 | | | | | | | | 4.4 | Awards and Honors | 6 | | | | | | | 5 | 5 Public Lectures | | | | | | | | | IJ | Public Lectures | | | | | | | | | | 5.1 | Invited Keynote & Plenary Lectures at Conferences | 7 | | | | | | | | 5.2 | Invited Seminars and Lectures | 7 | | | | | | | 6 | 6 Acknowledgment | | | | | | | | ## 1 Introduction One the most challenging issues in combustion simulations is associated with turbulence, including turbulence-chemistry interactions. The phenomenon of mixing at both micro- and macro-scales and its role and capability (or lack thereof) to provide a suitable environment for combustion and the subsequent effects of combustion on hydrodynamics have been at the heart of turbulent combustion research for half a century now! It is believed widely that the optimal means of capturing the detailed, unsteady physics of turbulent combustion is via large eddy simulation (LES) [1-6]. The primary challenge in such LES is accurate modeling of the subgrid scale (SGS) quantities [3]. The Filtered Density Function (FDF) methodology, including its mass weighted form, the Filtered Mass Density Function (FMDF) has proven particularly effective for this purpose [1,7]. The FDF is essentially the counterpart of the Probability Density Function (PDF) method in Reynolds averaged simulation, commonly referred to as the Reynolds-averaged Navier-Stokes (RANS) [1]. The idea of using the PDF method for LES was suggested first by Givi [8], and the formal definition of FDF by Pope [9] provided the mathematical foundation of LES/FDF. In its simplest form, the "assumed" FDF method was suggested by Madnia et al. [10, 11], where all of the drawbacks of this ad hoc approach were highlighted. The "transported" (not-assumed) marginal scalar FDF (SFDF) was developed by Gao and O'Brien [12] and Colucci et al. [13]; the latter demonstrated that solution of the FDF from its own transport equation is possible. The scalar filtered mass density function (SFMDF), which is the variable density form of SFDF, was developed by Jaberi et al. [14, 15] and Garrick et al. [16]. The marginal velocity FDF (VFDF) was developed by Gicquel et al. [17]. The joint velocity-scalar FDF (VSFDF) was developed by Sheikhi et al. [18]. The first LES of a hydrocarbon flame, namely the Sandia-Darmstadt piloted diffusion flame [19,20], was conducted via SFMDF [21]. The work of Colucci et al. [13] provides the first demonstration of a "transported" FDF. Since then, this methodology has experienced widespread usage and now is regarded as one of the most effective and popular means of LES worldwide. Some examples of recent contributions in FDF by others are in its basic implementation [22–36], fine-tuning of its sub-closures [37–39], and its validation via laboratory experiments [26,40–44]. The FDF is finding its way into industry and commercial codes (Fluent/ANSYS) and has been the subject of detailed discussions in several text- and hand-books [1,4,5,45–47]. Givi et al. [48] provide a recent review of the state of progress in LES via FDF. ## 2 Accomplishments The goal of this research was to improve the capabilities of the FDF method and to implement it for LES of chemically reacting turbulent flows. We feel that we have been very successful in achieving the specific objectives of this work. For a complete review of our work and our progress, we refer to the following publications: - Development of VSFMDF. This work is published in Ref. [49]. - Application of SFMDF for LES of Sandia-Sydney Bluff-Body Flame. This work is published in Ref. [50]. - Development of FVS-FMDF. This work is submitted for publication [51]. - Application of VSFMDF for LES of Sandia-Darmstadt Piloted Jet Flame. This work is under progress [52]. - Several other papers are published including a survey [7], a tutorial [53], and two reviews [48,54]; including one in a Russian journal #### 3 Interaction with AFRL We are very grateful to have the opportunity of interacting with several of the researchers at the Wright-Patterson AFB on several occasions. During the past three years we have had face-to-face meetings with several of the AFRL/VA and AFRL/PA scientists. ## 4 Publications All of the publications resulting from this work within the past three years are listed here. AFOSR is acknowledged in all of these. Invited publications are identified by a \star ## 4.1 Review, Survey and Tutorials - * M.R.H. Sheikhi, T.G. Drozda, C.K. Madnia, and P. Givi, "PDF Methods for LES of Turbulent Reactive Flows," Chapter in Nonequilibrium Processes: Plasma, Combustion and Atmospheric Phenomena, Editors: G.D. Roy, S.M. Frolov and A.M. Starik, in press (2009). - * P. Givi, M.R.H. Sheikhi, T.G. Drozda and C.K. Madnia, "Invited Review: Reliable and Affordable Simulation of Turbulent Reacting Flows," AIAA Paper AIAA-2007-0190 (2007). - * C.K. Madnia, F.A. Jaberi and P. Givi "Large Eddy Simulation of Heat and Mass Transport in Turbulent Flows," Chapter 5 in *Handbook of Numerical Heat Transfer*, - pp. 167–189, Second Edition, Editor: W.J. Minkowycz, E.M. Sparrow, and J.Y. Murthy, John Wiley & Sons, Inc., New York, NY (2006). - \star P. Givi, "Invited Survey: Filtered Density Function for Subgrid Scale Modeling of Turbulent Combustion," AIAA Journal, 44(1), 16–23 (2006). #### 4.2 Journal Articles - M.B. Nik, M.R.H. Sheikhi, P. Givi and S.B. Pope, "VSFMDF for Large Eddy Simulation of a Piloted Jet Flame," to be submitted to *AIAA Journal* (2009). - * P. Givi, M.R.H. Sheikhi, T.G. Drozda and C.K. Madnia, "Large Scale Simulation of Turbulent Combustion," *Combustion and Plasma Chemistry*(Russian), **6**(1), 1-6 (2008). - M.R.H. Sheikhi, P. Givi and S.B. Pope, "Joint Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows," *Physics of Fluids*, **19**(9), 095106 1-21 (2007). - * T.G. Drozda, M.R.H. Sheikhi, C.K. Madnia and P. Givi, "Developments in Formulation and Application of the Filtered Density Function," *Flow, Turbulence and Combustion*, **78**, 35-67 (2007). ### 4.3 Conference Papers - * P. Givi and M.R.H. Sheikhi, "FDF Methods in Turbulent Combustion," Proceedings of the International Symposium on Recent Advances in Combustion and Noise Control for Propulsion, p. 7, Kauai, HI, December 10-12, 2008. - M.R.H. Sheikhi, P. Givi and S.B. Pope, "Implementation of the Joint Frequency-Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows," *Bulletin of the American Physical Society*, **53**(15), p. 60, 61st Annual Meeting of the Division of Fluid Dynamics of the American Physical Society, San Antonio, TX, November 23-25, 2008. - * T.G. Drozda, M.R.H. Sheikhi, C.K. Madnia and P. Givi, "Structure of Turbulent Diffusion Flames," Proceedings of the International Conference in Computational and Informational Technologies in Science, Engineering and Education, Almaty, Kazakhstan, September 10-14, 2008. - * M.R.H. Sheikhi, T.G. Drozda, C.K. Madnia and P. Givi, "Structure of Nonpremixed Turbulent Flames," Proceedings of the 7th International Symposium on Hazards, Prevention and Mitigation of Industrial Explosions, pp. 141-154, St. Petersburg, Russia, July 7-11, 2008. - * P. Givi, "The Impact of ONR-YIP: An Example," Proceedings of ONR 20th 20th Propulsion Meeting, pp. 1-8, Arlington, VA, December 12-14, 2007. - M.B. Nik, M.R.H. Sheikhi, P. Givi and S.B. Pope, "VSFMDF for LES of Sandia's Turbulent Piloted Jet Flame," *Bulletin of the American Physical Society*, **52**(17), pp. 217-218, 60th Annual Meeting of the Division of Fluid Dynamics of the American Physical Society, Salt Lake City, UT, November 18-20, 2007. - P. Givi, M.R.H. Sheikhi and S.B. Pope, "Development of Joint Frequency-Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation if Turbulent Reacting Flows," Proceedings of the 4th International Symposium on Combustion and Plasma Chemistry, pp. 18-20, Almaty, Kazakhstan, September 12-14, 2007. - M.R.H. Sheikhi, P. Givi and S.B. Pope, "Joint Frequency-Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows," Bulletin of the American Physical Society, **51**(9), p. 127, 59th Annual Meeting of the Division of Fluid Dynamics of the American Physical Society, Tampa Bay, FL, November 19-21, 2006. - ★ P. Givi, "A Novel Strategy for Turbulent Combustion Simulation," Keynote Presentation IMECE2006-16563, ASME International Mechanical Engineering Congress and Exhibition, Chicago, Illinois, November 5-10, 2006. - ★ P. Givi, "Large Eddy Simulation of Turbulent Combustion," Proceedings of the Second International Scientific Conference on Problems of Modern Mechanics, pp. 26-33, Almaty, Kazakhstan, September 7-8, 2006. - P. Givi, M.R.H. Sheikhi and S.B. Pope, "Latest Developments in Formulation and Application of the Filtered Density Function," SIAM Conference on Numerical Combustion, April 23-26, 2006, Granada, Spain. #### 4.4 Awards and Honors During the past three years, the PI of this Grant received the following awards: - 1. P. Givi named Engineer of the Year Award by ASME, Pittsburgh Section (2007). - 2. P. Givi was named Fellow of American Physical Society (2007). Citation: "For Pioneering Computational Research on Turbulent Reactive Flows, and Especially for the Development of the Filtered Density Function Methodology." - 3. P. Givi was elected Fellow of American Society of Mechanical Engineers (2006). #### 5 Public Lectures During the course of this research, the PI delivered the following invited lectures and seminars with acknowledgement of AFOSR. All of the invited presentations are identified by a \star . ### 5.1 Invited Keynote & Plenary Lectures at Conferences - * "Structure of Nonpremixed Turbulent Flames," 7th International Symposium on Hazards, Prevention and Mitigation of Industrial Explosions, St. Petersburg, Russia, July 8, 2008. - * "The Impact of ONR-YIP: An Example," 20th ONR Propulsion Meeting, Arlington, VA, December 12, 2007. - * "PDF Methods for LES of Turbulent Reactive Flows," Third International Symposium on Nonequilibrium Processes, Plasma, Combustion and Atmospheric Phenomena, Sochi, Russia, June 25, 2007. - \star "Reliable and Affordable Simulation of Turbulent Reacting Flows," Paper AIAA-2007-0190, 45th AIAA Aerospace Sciences Meeting and Exhibit, Reno, Nevada, January 8, 2007. - \star "A Novel Strategy for Turbulent Combustion Simulation," ASME International Mechanical Engineering Congress and Exhibition, Chicago, Illinois, November 7, 2006 - ★ "Large Eddy Simulation of Turbulent Combustion," Second International Scientific Conference on Problems of Modern Mechanics, Almaty, Kazakhstan, September 8, 2006. #### 5.2 Invited Seminars and Lectures - * "Large Eddy Simulation of Turbulent Combustion," Department of Mechanical Science and Engineering, University of Illinois at Urbana-Champaign, Urbana, IL, November 7, 2008. - * "Large Eddy Simulation of Turbulent Combustion," Department of Mechanical and Industrial Engineering, Northeastern University, Boston, MA, May 13, 2008. - * "Large Eddy Simulation of Turbulent Combustion," Computer and Computational Sciences, Los Alamos National Laboratory, Los Alamos, NM, May 8, 2008. - \star "Large Scale Computation and Mathematical Modeling of Turbulent Combustion - and Propulsion," Department of Mechanical Engineering, Carnegie Mellon University, Pittsburgh, PA, March 28, 2008. - * "Latest Development in PDF Methods," **Simulent Inc.**, Toronto, ON, Canada, March 21, 2008. - * "A Novel CFD Methodology," Department of Mechanical Engineering, **Iowa State University**, Ames, IA, October 2, 2007. - * "Some Current Challenges in Computational Physics," Institute of Mathematics, Kazakhstan Academy of Science and Education, Republic of Kazakhstan, Almaty, Kazakhstan, September 21, 2007. - * "A Novel CFD Methodology," Department of Mechanical and Aerospace Engineering, University of Miami, Coral Gables, FL, August 15, 2007. - \star "A Novel CFD Methodology," **Simulent Inc.**, Toronto, ON, Canada, August 3, 2007. - * "A Novel CFD Methodology," College or Marine Sciences, University of South Florida, St. Petersburg, FL, April 23, 2007. - * "The FDF vs. the PDF," Institute of Problems of Burning," El-Faraby Kazak National University, Almaty, Kazakhstan, September 14, 2006. - * "A Novel Lagrangian-Eulerian Algorithm for Solving Multidimensional Hyperbolic Equations," Simulent Inc., Toronto, ON, Canada, July 21, 2006. - * "Affordable and Reliable Prediction of Turbulent Combustion," School of Industrial Engineering, University of Málaga, Málaga, Spain, April 27, 2006. - * "Affordable and Reliable Prediction of Turbulent Combustion," Department of Mechanical and Aerospace Engineering, University of Texas at Arlington, Arlington, TX, April 7, 2006. - * "Affordable and Reliable Prediction of Turbulent Combustion," Department of Aerospace Engineering, University of Texas at Austin, Austin, TX, April 6, 2006. - ★ "Affordable and Reliable Prediction of Turbulent Combustion," Department of Mechanical Engineering, **University of Utah**, Salt Lake City, UT, February 3, 2006. ## 6 Acknowledgment We are indebted to Professor Stephen B. Pope (Cornell University) for his valuable collaborations in various aspects of this work. Computational resources are provided by the Pittsburgh Supercomputing Center (PSC). ### References - [1] Pope, S. B., *Turbulent Flows*, Cambridge University Press, Cambridge, UK, 2000. - [2] Poinsot, T. and Veynante, D., *Theoretical and Numerical Combustion*, R. T. Edwards, Inc., Philadelphia, PA, second edition, 2005. - [3] Janicka, J. and Sadiki, A., Large Eddy Simulation of Turbulent Combustion Systems, *Proc. Combust. Inst.*, **30**:537–547 (2005). - [4] Bilger, R. W., Future Progress in Turbulent Combustion Research, *Prog. Energy Combust. Sci.*, **26**(4-6):367–380 (2000). - [5] Peters, N., Turbulent Combustion, Cambridge University Press, Cambridge, UK, 2000. - [6] Menon, S., Subgrid Combustion Modelling for Large-Eddy Simulations, Int. J. Engine Research, 1(2):209–227 (2000). - [7] Givi, P., Filtered Density Function for Subgrid Scale Modeling of Turbulent Combustion, AIAA J., 44(1):16–23 (2006). - [8] Givi, P., Model Free Simulations of Turbulent Reactive Flows, *Prog. Energy Combust. Sci.*, **15**:1–107 (1989). - [9] Pope, S. B., Computations of Turbulent Combustion: Progress and Challenges, *Proc. Combust. Inst.*, **23**:591–612 (1990). - [10] Madnia, C. K. and Givi, P., Direct Numerical Simulation and Large Eddy Simulation of Reacting Homogeneous Turbulence, in Galperin, B. and Orszag, S. A., editors, Large Eddy Simulations of Complex Engineering and Geophysical Flows, chapter 15, pp. 315–346, Cambridge University Press, Cambridge, England, 1993. - [11] Frankel, S. H., Adumitroaie, V., Madnia, C. K., and Givi, P., Large Eddy Simulations of Turbulent Reacting Flows by Assumed PDF Methods, in Ragab, S. A. and Pionielli, U., editors, *Engineering Applications of Large Eddy Simulations*, pp. 81–101, ASME, FED-Vol. 162, New York, NY, 1993. - [12] Gao, F. and O'Brien, E. E., A Large-Eddy Simulation Scheme for Turbulent Reacting Flows, *Phys. Fluids A*, **5**(6):1282–1284 (1993). - [13] Colucci, P. J., Jaberi, F. A., Givi, P., and Pope, S. B., Filtered Density Function for Large Eddy Simulation of Turbulent Reacting Flows, *Phys. Fluids*, **10**(2):499–515 (1998). - [14] Jaberi, F. A., Colucci, P. J., James, S., Givi, P., and Pope, S. B., Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows, J. Fluid Mech., 401:85–121 (1999). - [15] James, S. and Jaberi, F. A., Large Scale Simulations of Two-Dimensional Nonpremixed Methane Jet Flames, *Combust. Flame*, **123**:465–487 (2000). - [16] Garrick, S. C., Jaberi, F. A., and Givi, P., Large Eddy Simulation of Scalar Transport in a Turbulent Jet Flow, in Knight, D. and Sakell, L., editors, *Recent Advances in DNS and LES*, *Fluid Mechanics and its Applications*, Vol. 54, pp. 155–166, Kluwer Academic Publishers, The Netherlands, 1999. - [17] Gicquel, L. Y. M., Givi, P., Jaberi, F. A., and Pope, S. B., Velocity Filtered Density Function for Large Eddy Simulation of Turbulent Flows, *Phys. Fluids*, 14(3):1196–1213 (2002). - [18] Sheikhi, M. R. H., Drozda, T. G., Givi, P., and Pope, S. B., Velocity-Scalar Filtered Density Function for Large Eddy Simulation of Turbulent Flows, *Phys. Fluids*, **15**(8):2321–2337 (2003). - [19] Barlow, R. S. and Frank, J. I., Effects of Turbulence on Species Mass Fractions in Methane/Air Jet Flames, *Proc. Combust. Inst.*, **27**:1087–1095 (1998). - [20] Sandia National Laboratories, TNF Workshop website, http://www.ca.sandia.gov/TNF/, 2009. - [21] Sheikhi, M. R. H., Drozda, T. G., Givi, P., Jaberi, F. A., and Pope, S. B., Large Eddy Simulation of a Turbulent Nonpremixed Piloted Methane Jet Flame (Sandia Flame D), *Proc. Combust. Inst.*, **30**:549–556 (2005). - [22] Zhou, X. Y. and Pereira, J. C. F., Large Eddy Simulation (2D) of a Reacting Plan Mixing Layer Using Filtered Density Function, *Flow Turbul. Combust.*, **64**:279–300 (2000). - [23] Heinz, S., On Fokker-Planck Equations for Turbulent Reacting Flows. Part 2. Filter Density Function for Large Eddy Simulation, *Flow Turbul. Combust.*, 70(1-4):153–181 (2003). - [24] Raman, V., Pitsch, H., and Fox, R. O., Hybrid Large-Eddy Simulation/Lagrangian Filtered Density Function Approach for Simulating Turbulent Combustion, *Combust. Flame*, **143**(1-2):56–78 (2005). - [25] Raman, V. and Pitsch, H., Large-Eddy Simulation of a Bluff-Body-Stabilized Non-premixed Flame using a Recursive Filter-Refinement Procedure, Combust. Flame, 142:329–347 (2005). - [26] van Vliet, E., Derksen, J. J., and van den Akker, H. E. A., Turbulent Mixing in a Tubular Reactor: Assessment of an FDF/LES Approach, *AIChE J.*, **51**(3):725–739 (2005). - [27] Carrara, M. D. and DesJardin, P. E., A Filtered Mass Density Function Approach to Modeling Separated Two-Phase Flows using LES I: Mathematical Formulation, *Int. J. Multiphas. Flow*, **32**:365–384 (2006). - [28] Mustata, R., Valiño, L., Jiménez, C., Jones, W. P., and Bondi, S., A Probability Density Function Eulerian Monte Carlo Field Method for Large Eddy Simulations: Application to a Turbulent Piloted Methane/Air Diffusion Flame (Sandia D), Combust. Flame, 145(1-2):88-104 (2006). - [29] Jones, W. P., Navarro-Martinez, S., and Röhl, O., Large Eddy Simulation of Hydrogen Auto-Ignition with a Probability Density Function Method, Proc. Combust. Inst., 31:1765–1771 (2007). - [30] Jones, W. P. and Navarro-Martinez, S., Large Eddy Simulation of Autoignition with a Subgrid Probability Density Function Method, *Combust. Flame*, **150**:170–187 (2007). - [31] James, S., Zhu, J., and Anand, M. S., Large Eddy Simulations of Turbulent Flames Using the Filtered Density Function Model, *Proc. Combust. Inst.*, 31:1737–1745 (2007). - [32] Chen, J. Y., A Eulerian PDF Scheme for LES of Nonpremixed Turbulent Combustion with Second-Order Accurate Mixture Fraction, Combust. Theor. Model., 11(5):675-695 (2007). - [33] McDermott, R. and Pope, S. B., A Particle Formulation for Treating Differential Diffusion in Filtered Density Function Methods, J. Comput. Phys., 226(1):947–993 (2007). - [34] Raman, V. and Pitsch, H., A Consistent LES/Filtered-Density Function Formulation for the Simulation of Turbulent Flames with Detailed Chemistry, *Proc. Combust. Inst.*, **31**:1711–1719 (2007). - [35] Afshari, A., Jaberi, F. A., and Shih, T. I. P., Large-Eddy Simulations of Turbulent Flows in an Axisymmetric Dump Combustor, AIAA J., 46(7):1576–1592 (2008). - [36] Drozda, T. G., Wang, G., Sankaran, V., Mayo, J. R., Oefelein, J. C., and Barlow, R. S., Scalar Filtered Mass Density Functions in Nonpremixed Turbulent Jet Flames, Combust. Flame, 155(1-2):54-69 (2008). - [37] Réveillon, J. and Vervisch, L., Subgrid-Scale Turbulent Micromixing: Dynamic Approach, AIAA J., 36(3):336–341 (1998). - [38] Cha, C. M. and Troullet, P., A Subgrid-Scale Mixing Model for Large-Eddy Simulations of Turbulent Reacting Flows Using the Filtered Density Function, *Phys. Fluids*, **15**(6):1496–1504 (2003). - [39] Heinz, S., Unified Turbulence Models for LES and RANS, FDF and PDF Simulations, *Theoret. Comput. Fluid Dynamics*, **21**:99–118 (2007). - [40] Tong, C., Measurements of Conserved Scalar Filtered Density Function in a Turbulent Jet, *Phys. Fluids*, **13**(10):2923–2937 (2001). - [41] Wang, D. and Tong, C., Conditionally Filtered Scalar Dissipation, Scalar Diffusion, and Velocity in a Turbulent Jet, *Phys. Fluids*, **14**(7):2170–2185 (2002). - [42] Rajagopalan, A. G. and Tong, C., Experimental Investigation of Scalar-Scalar-Dissipation Filtered Joint Density Function and Its Transport Equation, *Phys. Fluids*, **15**(1):227–244 (2003). - [43] Wang, D., Tong, C., and Pope, S. B., Experimental Study of Velocity Filtered Joint Density Function For Large Eddy Simulation, *Phys. Fluids*, 16(10):3599–3613 (2004). - [44] Wang, D. and Tong, C., Experimental Study of Velocity-Scalar Filtered Joint Density Function for LES of Turbulent Combustion, *Proc. Combust. Inst.*, **30**:567–574 (2005). - [45] Minkowycz, W. J., Sparrow, E. M., and Murthy, J. Y., editors, *Handbook of Numerical Heat Transfer*, John Wiley & Sons, Inc., New York, NY, second edition, 2006. - [46] Fox, R. O., Computational Models for Turbulent Reacting Flows, Cambridge University Press, Cambridge, UK, 2003. - [47] Heinz, S., On Fokker-Planck Equations for Turbulent Reacting Flows. Part 2. Filtered Density Function for Large Eddy Simulation, *Flow Turbul. Combust.*, 70:153–181 (2003). - [48] Givi, P., Sheikhi, M. R. H., Drozda, T. G., and Madnia, C. K., Large Scale Simulation of Turbulent Combustion, *Combust. Plasma Chem.*, 6(1):1–9 (2008). - [49] Sheikhi, M. R. H., Givi, P., and Pope, S. B., Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows, *Phys. Fluids*, **19**(9):095196 1–21 (2007). - [50] Drozda, T. G., Sheikhi, M. R. H., Madnia, C. K., and Givi, P., Developments in Formulation and Application of the Filtered Density Function, *Flow Turbul. Combust.*, 78:35–67 (2007). - [51] Sheikhi, M. R. H., Givi, P., and Pope, S. B., Frequency-Velocity-Scalar Filtered Mass Density Function for Large Eddy Simulation of Turbulent Reacting Flows, *Phys. Fluids*, (2009), submitted. - [52] Nik, M. B., Yilmaz, S. L., Sheikhi, M. R. H., Givi, P., and Pope, S. B., VSFMDF for Large Eddy Simulation of Sandia Piloted Jet Flame, AIAA J., (2009), under preperation for submission. - [53] Madnia, C. K., Jaberi, F. A., and Givi, P., Large Eddy Simulation of Heat and Mass Transport in Turbulent Flows, In Minkowycz et al. [45], chapter 5, pp. 167–189. - [54] Givi, P., Sheikhi, M. R. H., Drozda, T. G., and Madnia, C. K., Invited Review: Reliable and Affordable Simulaion of Turbulent Combustion, AIAA Paper 2007-190, 2007.